

ENGINEERS AUSTRALIA
Western Australia Division

CEREMONY REPORT

FREMANTLE FORTRESS- LEIGHTON BATTERY
WW2 COASTAL DEFENCE FACILITIES

Ceremony date: 29 November 2014

2

CONTENTS

1. Introduction .. 3

2. Ceremony and Distinguished Guests ... 4

3. Program and Speeches …………………………………... 4

4. Ceremony Brochure .. 4

5. Media Coverage .. 4

6. Costing ... 5

7. Interpretation Panel and Marker Disc ... 5

8. Letters of Appreciation .. 5

9. Photographs .. 6

APPENDIX 1 – List of Invitees .. 12

APPENDIX 2 – Speeches .. 14

APPENDIX 3 – Ceremony Brochure .. 22

APPENDIX 4 – Media Coverage ... 28

APPENDIX 5 - Interpretation Panel Design .. 29

APPENDIX 6 - Letters of Appreciation .. 30

Cover Photo – 6-inch gun emplacement, Leighton Battery, c. 1943

3

1. Introduction

The original plan for strengthening the defence of Fremantle was to place long range 9.2
inch guns on the mainland at Buckland Hill (Leighton), but it was realised that this
strategy would not have prevented the bombardment of Fremantle Harbour by enemy
cruisers equipped with 8 inch guns. The focus then turned to Rottnest Island, where 9.2
inch guns could engage hostile ships well before they were in range of the port.
Additional 6 inch gun batteries were installed at Rottnest, Arthur Head (Fremantle) and
Swanbourne. When war broke out on 3 September 1939 the batteries at Rottnest Island,
Arthur Head and Swanbourne were operational. In early 1942 it was decided to relocate
the Arthur Head battery to Buckland Hill (Leighton). Additional batteries were
subsequently installed at Garden Island and Point Peron to complete Fortress
Fremantle.

The Leighton Battery facility at Buckland Hill, Mosman Park, a few kilometres north of
Fremantle, was the most extensive of the mainland coastal defence facilities completed
during the early 1940s. Two 6 inch coastal artillery guns at Leighton became operational
in February 1943. The battery took over from the Arthur Head (Fremantle) battery the
role of an 'Examination Battery', keeping a lookout for ships arriving in Gage Roads. A
battery of four 3.7 inch anti-aircraft guns was also installed at Buckland Hill in late 1941.
In 1944 the threat of enemy air attack in lieu of naval attack prompted the decision to
install three 5.25 inch dual purpose coastal artillery/anti-aircraft guns and they became
operational at Leighton in 1947.

Engineering Heritage National Markers were awarded to Fremantle Fortress-Rottnest
Island on 10 Nov, 2010, and to Fremantle Fortress-Leighton Battery on 23 June 2014.
The ceremony to dedicate the Leighton Battery award took place on 29 November 2014,
at the Leighton Battery site.

Figure 1. Aerial photo of the Buckland Hill site (Courtesy Google Maps)

4

2. Ceremony and Distinguished Guests

The dedication ceremony was organized by the Royal Australian Artillery Historical
Society WA (Inc) (RAAHSWA), the group that manages the Leighton Battery site, with
assistance from Engineering Heritage WA (EHWA) and the Engineers Australia WA
Division Office. The full list of invitees is included in Appendix 1. Distinguished guests
who were acknowledged and apologies received are listed on the running sheet
(Appendix 2).

The Interpretation Panel and marker were located in a convenient location for the
ceremony, and later moved to their permanent location elsewhere on the site.

3. Program and Speeches

The master of ceremonies was Emeritus Professor Mark Bush, EHWA Chair. Speeches
were given by the Mr William Neethling, Engineers Australia Western Australian Division
President; Brigadier AG Warner AM LVO, Representative Colonel Commandant, Royal
Regiment of Australian Artillery; and Mr Phillip Rowson, Royal Australian Artillery
Historical Society WA.

The speech notes are included in Appendix 2.

The Interpretation Panel was officially unveiled by Brigadier AG Warner and Mr David
Carter, President, Royal Australian Artillery Historical Society of WA. Mr Carter then
formally accepted the award on behalf of the RAAHSWA.

Following the conclusion of the ceremony, members of RAAHSWA led tours of the
Leighton Battery historic site.

4. Ceremony Brochure

A ceremony brochure was produced by Engineers Australia, WA Division. See
Appendix 3.

5. Media Coverage

The ceremony was reported by local newspaper The Post, 5 December 2014. See
Appendix 4.

5

6. Costing

Item Cost Source of funding
Panel Design $564 EHA
Panel manufacture $2358 Town of Mosman Park and

RAAHSWA
Panel delivery $120 Town of Mosman Park and

RAAHSWA
Marker $200 approx. EHA

The cost of the installation of the interpretation panel and the dedication ceremony were
met by funds provided by the Town of Mosman Park, the Mosman Park Returned
Serviceman’s League, the National Serviceman’s Association and the RAAHSWA.

7. Interpretation Panel and Marker Disc

The interpretation panel design is shown in Appendix 5. The panel is vitreous glass
enamel, 1200 mm wide and 600 mm high. It is mounted on a stainless steel frame and
has been positioned at a prominent location on the Leighton Battery site (Fig. 2). The
marker is the standard 300 mm diameter vitreous enamel on steel marker used by EHA.

8. Letters of Appreciation

Following the ceremony, letters of appreciation was received from Mr David Carter,
President, Royal Australian Artillery Historical Society of WA., and Ms Haylie Clark,
Community Development Officer, Town of Mosman Park. See Appendix 6.

6

9. Photographs

Figure 2. The Interpretation Panel in its permanent location in front of an air
vent marking the underground complex below. (Photo: Don Young)

7

Figure 3. The Interpretation Panel in a temporary location for the dedication

ceremony. (Photo: Lloyd Margetts)

8

Figure 4. The facilities set up for the dedication ceremony. The Interpretation

Panel is located between the fenced gun pit and the marquee.
(Photo: Lloyd Margetts)

Figure 5. Brigadier AG Warner (left) and Mr Will Neethling (right) presenting

speeches prior to the unveiling of the Interpretation Panel
 (Photo: Lloyd Margetts)

9

Figure 6. Brigadier AG Warner and Mr David Carter officially unveiling the panel
(Photo: Lloyd Margetts)

Figure 7. Mr. David Carter, accepting the award on behalf of RAAHSWA
 (Photo: Lloyd Margetts)

10

Figure 8. Mr George Howell, Patron, The National Servicemen’s Association

(right) and Mr Ray Palmer, President, The National Servicemen’s
Association (left) (Photo: Lloyd Margetts)

Figure 9. Mr Robert Mitchell and Brigadier AG Warner (Photo: Lloyd Margetts)

11

Figure 10. Guests inspecting interpretation material during the post-ceremony

tour (Photo: Lloyd Margetts)

Figure 11. The tour of the underground facilities (Photo: Lloyd Margetts

12

APPENDIX 1 - Invitation List

 Name Organisation/Role
Fed. Gov: Hon. Julie Bishop MP Member for Curtin

 Senator the Hon. David
Johnston Minister for Defence

State Gov: Hon. Colin J Barnett MLA Premier
 Hon. Liza M Harvey MLA
 Hon. Albert P Jacob MLA

Local: His Worship The Mayor Cr
Ron Norris Mayor, Town of Mosman Park

 Mr. Kevin Poynton CEO, Town of Mosman Park

 Ms. Kristy Arnott Manager Community Development,
Town of Mosman Park

 Ms. Haylie Clark Grants Officer, Town of Mosman
Park

 Mr Matthew Macpherson Executive Manager Technical
Services, Town of Mosman Park

 Mr. Thomas Abbott Executive Manager Regulatory
Services, Town of Mosman Park

Special
Guests:

Brigadier A. G. Warner AM
LVO

 Representative Colonel
Commandant of the Royal Regiment
of Australian Artillery

 Mr. B. G. Campbell OAM Past President of the Royal
Australian Artillery Historical Society

 Dr. W. H. Clough AO OBE
Former Patron of the Royal
Australian Artillery Association
Historical Society of WA

Organisations: Mr. M. Hipkins Council Representative, National
Trust of Australia (WA)

 Mr. T. Perrigo CEO, National Trust of Australia
(WA)

 Ms. Soula Veyradier President, Museums Australia WA
 Mr. R B Mitchell CD UE CEO, Museums Australia WA

 Emeritus Professor Alan
Robson AO CitWA Chair, Western Australian Museum

 Mr. Alec Coles OBE CEO, Western Australian Museum
 Mr. John Driscoll Chair, Rottnest Island Authority
 Mr. Paolo Amaranti CEO, Rottnest Island Authority
 Dr. J. Limerick Chairman, Fremantle Ports
 Mr. C. Leatt-Hayter CEO, Fremantle Ports

 Ms. Ainslie De Vos Manager External Affairs, Fremantle
Ports

 Mr. Alan Pearce Administrative Manager, Fremantle
Ports

 Mrs. Marion Fulker Chair, Heritage Council of WA

 Mr. Graeme Gammage Executive Director, Heritage Council
of WA

 Mr. Ted Zappara President, Rottnest Voluntary
Guides Association (Inc)

 Mr. Graham McEwen President, The Army Museum of WA
Foundation

 Mr. G. Howell Patron, The National Servicemen’s
Association

13

 Mr Ray Palmer President, The National
Servicemen’s Association

 Mr Stuart Fairburn Hon Secretary, The National
Servicemen’s Association

 Mr Ken Pages-Oliver Hon Treasurer, The National
Servicemen’s Association

 Mr M. E. Downey The National Servicemen’s
Association

 Cr Bill Massie City of Fremantle
 Dr. Brad Pettitt Mayor, City of Fremantle

 Mr. R. B. Farrelly RFD President, RAA Association
Australia WA

 Captain Brett Fowler Battery Commander, RAA
 Mr Lloyd Margetts EHWA

 Mr Will Neethling President, Engineers Australia, WA
Div

 Mr Don Young EHWA
 Mr Ian Maitland EHWA
 Mr Mike Taylor EHWA

 Emeritus Professor Mark
Bush Chair, EHWA

 Mr Keith Baker Chair, EHA

 Mr Owen Peake EHA, Chair Heritage Recognition
Committee

 Mr Rodney Harrison
 Ms Valerie Booker
 Ms Trish Fynmore
 Mr Brett Pollock
 Mr Neil Lodge
 Mr Barry Ellis RAAHS
 Mr Phil Rowson RAAHS
 Mr Roy Smith
 Ms Mary Coley
 Mr Donald Coley

 Mr David Carter President, Royal Australian Artillery
Historical Society of WA

 Ms Sue Lawrence
 Mr John Blylevens RAAHS
 Mr Charles Fisher

 Mr Don Rae Royal Australian Artillery Historical
Society of WA

 Mr Phil Pougnault
 Mr Stan Davies
 Mr Bob Arnold
 Mr Basil Twine
 Ms Jenny Twine

14

APPENDIX 2 - Speeches

Master of Ceremonies, Emeritus Professor Mark Bush, EHWA Chair

Good morning Ladies and Gentlemen, my name is Mark Bush. It is my pleasure to
welcome you all to this ceremony to celebrate the award of Engineering Heritage
National Marker to the Leighton Battery.
I am the Chairman of Engineering Heritage WA, which is affiliated with Engineering
Heritage Australia, an interest group of Engineers Australia. I will be your MC today.
Before continuing I’d like to acknowledge the Noongar people as traditional custodians
of the land on which we are gathering for today's ceremony, and to pay my respects to
their elders, past, present.

I acknowledge the attendance of the following distinguished guests :-
Brigadier Gerry Warner, Representative Colonel Commandant of the Royal Regiment of
Australian Artillery
Councillor Ron Norris, Mayor of the Town of Mosman Park,
Mr Tom Perrigo, CEO National Trust of Australia WA
Mr Max Hipkins, Councillor of the National Trust of Australia WA and Mayor of Nedlands
Mr Robert Mitchell, Executive Officer, Museums Australia WA
Councillor Bill Massie, representing the Mayor of Fremantle, Dr Brad Pettit
Mr Alec Coles, CEO, WA Museum
Mr Paolo Amaranti, CEO Rottnest Island Authority
Mr Will Neethling, President, Engineers Australia WA Division
Mr George Howell, Patron, National Servicemen’s Association
Mr Ray Palmer, President, National Servicemen’s Association
Ms Trish Fynmore, Mr Brett Pollock and Mr Rodney Harrison representing the Mosman
Park RS&L
Mr Bob Farrelly, President, Royal Australian Artillery Association of WA
and
Mr David Carter, President, Royal Australian Artillery Historical Society of WA

Apologies have been received from

The Hon Julie Bishop, MHR, Member for Curtin
The Hon Colin Barnett, MLA, Member for Cottesloe
Mr Kevin Poynton, CEO, Town of Mosman Park
Dr Harold Clough, former Patron of the Royal Australian Artillery Association Historical
Society of WA
And finally I am saddened to report that Mr Bruce Campbell, Foundation member and
Past President of the Royal Australian Artillery Historical Society accepted an invitation
to attend today, but passed away on the 4th November.

To start the formal presentations today, I now invite Mr Will Neethling, President of the
WA Division of Engineers Australia, to tell us a bit about the Engineers Australia
Engineering Heritage Recognition Program.

Introduce Brigadier A G Warner AM LVO
Representative Colonel Commandant, Royal Regiment of Australian Artillery
to give us
'An Introduction to Garrison Artillery in Western Australia'

15

Invite Mr Phillip Rowson of the
Royal Australian Artillery Historical Society WA, who will speak about
'FREMANTLE – Port of Convoys - Strategic Naval Base'

I would now like to invite
Brigadier A G Warner and Mr David Carter
to unveil the Engineering Heritage Australia Interpretation Panel

I now invite Mr David Carter, President, Royal Australian Artillery Historical Society, to
formally accept the panel.

Closing Remarks

Ladies and gentlemen, this brings us to the end of the formal proceedings. Thank you
all for joining us today, particularly the many very distinguished guests. Your attendance
is a sign of how important the Fremantle Fortress was to WA, and that it continues to be
a significant engineering and cultural feature of the city.

Following light refreshments, members of the RAAHS will be conducting tours of the
battery for those who have indicated their interest.

16

Mr Will Neethling, President WA Division, Engineers Australia

• Distinguished guests, members of the Royal Australian Artillery Historical Society,
members of Engineers Australia, Ladies and Gentlemen.

• It is with great pleasure I accepted the invitation from Engineering Heritage WA to

take part in this commemoration ceremony for the award of an Engineering
Heritage National Marker to the Fremantle Fortress – Leighton Battery World War
2 Coastal Defence Facilities

• This ceremony is the 188th celebration of Engineering Heritage Australia’s
Heritage Recognition Program. These ceremonies have occurred over a period of
30 years, commencing in 1984.

• The 188 sites and structures recognised to date are located in every State and
Territory and cover virtually all aspects of our engineering heritage including :-

Bridges

Dams

Roadworks

Pipelines and pumping stations

Railways

Ports

Agricultural Machinery Innovations

Military Engineering

When a site is approved for recognition an interpretation panel, giving details of
the history of the site, is installed at a suitable location for visitors to read about
the engineering heritage of the site.

Recent sites recognised for recognition in Western Australia are

• The Mitchell Freeway Stage 1, a feature of which was the extensive consolidation
of the Narrows Interchange area by sand draining, a world class civil engineering
achievement

• The Western Australian Standard Gauge Railway Project which saw the building

of standard gauge railway track and facilities from Kalgoorlie to Kwinana and the
modernisation of the State’s railway facilities

17

• Perth’s first public water supply scheme, bringing hills water from Victoria Dam to
Mt Eliza, completed in the 1890s

• The NASA Space Tracking Station at Carnarvon, a joint American Australian
facility which played a key role in the 1969 moon landing

• The Fremantle Fortress – Rottnest Island World War 2 Coastal Defence Facilities

Like the Rottnest Coastal Defence Facilities the Leighton Battery being recognised today
is part of the comprehensive defence facilities set up by the Australian Government prior
to and during World War 2

The successful nomination of the Leighton Battery was prepared for Engineering
Heritage WA by Mark Bush and Don Young.

They received considerable assistance from the Royal Australian Artillery Historical
Society of WA and in particular Mr Don Rae and I wish to thank him and his committee
for their valuable contribution.

This ceremony would not have been possible without the support and financial
contribution of the Town of Mosman Park, Mosman Park R&SL and the National
Serviceman’s Association and on behalf of Engineers Australia I thank them for their
support.

The Fremantle Fortress – World War 2 Coastal Defence Facilities is a worthy addition to
the list of Australian engineering projects which have been recognised by Engineering
Heritage Australia.

18

Brigadier A G Warner AM LVO, Representative Colonel Commandant, Royal Regiment
of Australian Artillery

AN INTRODUCTION TO GARRISON ARTILLERY IN WESTERN AUSTRALIA

As we are commemorating the centenary of the commencement of WW1, so defining in
our national history, I start my remarks there. War in Europe was declared on 4 August
1914 at 11PM London time, or 9AM Melbourne time on 5 August 1914.

Shortly afterwards the brand-new German freighter SS Pfalz, built the year before and
boasting very modern refrigerated holds, headed for Port Phillip Heads. However the
news of war had reached Fort Queenscliff, the local coast artillery HQ controlling the
separate forts in the area. At about 12.45PM Gun Emplacement No6 at Fort Nepean
fired a 100 lb 6’’ round to compel the ship’s surrender. After a short struggle on the
bridge between the German Captain and the Australian Pilot, the SS Pfalz was taken
into captivity.

This shot at Fort Nepean, less than four hours after war was declared in far-off London,
was the first British Empire shot in WW1, the first of the hundreds of millions fired before
the guns fell silent on 11 November 1918.

This event was of course not the start of Garrison Artillery in Australia. The various wars
in Europe, the seeming constant threat of war, the vulnerability of the infant settlement in
Sydney to hostile men-of-war arriving unexpectedly, led the first NSW Governor, Arthur
Phillip, to construct several redoubts around Sydney Cove. Initially iron 6-pounder guns
from HMS Sirius were employed at these sites.

In the following years and commensurate with the growth of the colonies, the threat,
capability development, and of course finances, Garrison or Coast Artillery facilities were
developed around Australia. Here in WA work began on a battery site at Arthur Head in
the 1840s, and some fifty years later the Princess Royal and Plantagenet Batteries were
constructed at King Georges Sound. This initiative followed a strategic assessment by
the older, wealthier eastern colonies linking the security of the east and west of the
continent. As a further consequence, a unit of permanent Gunners was established.

More recently, the formidable naval power of Germany and Japan provided the
imperative for the development of Fortress Fremantle during WW2, and of course this
Leighton Battery site as a key element of that defence. Here this morning, it is hard to
envisage huge guns pointing out to sea, the area bristling with anti-aircraft guns,
searchlights ready to interrogate the threatening night sky, and warships patrolling
offshore. That scenario made Fremantle the best defended port in Australia and
facilitated its critical contribution to the war effort and our nation.

As the Royal Australian Artillery Colonel Commandant, and one excited at least as much
by the crash of guns and a whiff of cordite as by construction and concrete, I regard
Leighton Battery of significance additional to its engineering heritage. Let me mention a
few things that make it so:

Its construction and operation required complex cooperation, liaison and procedures at
varying levels – Army/Navy, Artillery/Engineers, Military command/Civil authorities;

19

 the orchestration of coast artillery, anti-aircraft guns, radar, searchlights;

 ammunition management and logistics for different weapon systems in dispersed
locations; and

the employment of women in pivotal, demanding and technical roles.

Not surprisingly the post-war years saw a realigned world, reassessment of security and
strategy, and advances in military technologies and capabilities. Most coast artillery
batteries moved to a care and maintenance existence. For some time Fremantle
remained one of the few defended ports in Australia and the Army continued to use
Leighton Battery until the early 1960s when Coast Artillery was disbanded. At that time
the permanent Gunners of the Australian artillery had manned our coast defences for
more than a century.

In 2014 some things remain the same. Australia is still a maritime nation, surrounded by
protective seas, which can be considered highways by others. Perhaps the future
prosecution of a maritime defence strategy will see the need for a 21st century
manifestation of Leighton Battery, in the form of long range land-based anti-ship missiles
with precision strike capability.

I take this opportunity to congratulate and thank the RAA Historical Society of WA for its
custodianship and presentation of Leighton Battery, and warmly thank Engineering
Heritage Western Australia for this splendid recognition of the site with an Engineering
Heritage National Marker. I can do no more than conclude with the simple approbation,
appreciated by all Gunners at the end of a successful fire mission – Good Shooting.

20

Mr Phillip Rowson, Royal Australian Artillery Historical Society WA

“FREMANTLE – PORT OF CONVOYS – STRATEGIC NAVAL BASE

The Indian Ocean vista away to our west is as daunting as it is spectacular and yet
today we can enjoy this panorama, comfortable that little of imminent danger lurks
beyond our observation. Those who stood here in 1942 & 43 must have been aware that
out there, over that same horizon was a danger such as they had never faced before.
Distinguished guests, Ladies & Gentlemen, my name is Philip Rowson and on behalf of
the Royal Australian Artillery Historical Society of WA, the custodians of this site it is my
privilege to welcome you to the Leighton Battery tunnel complex which is being invested
today with an Engineering Heritage National Landmark by Engineering Heritage
Australia.

Since the completion of Fremantle Harbour, protection of this vital asset has fallen to the
various Military Commands of the day. Forts Forrest and Arthur Head were
commissioned in 1913 to protect both sides of the port complex. In the mid-1930s the
Commonwealth of Australia commenced an upgrade of its fixed coastal defence artillery
batteries to protect key Australian ports from possible enemy attack. Rottnest’s
formidable gun batteries and Kingstown barracks were developed and Fremantle was
designated as “Port of Convoy.” It is noteworthy at this point to acknowledge that both
the harbour at Port of Fremantle and the Rottnest Island fortifications have already been
recognised by Engineering Heritage Australia.

By mid-1939 there was controversy within Government whether Australia should
concentrate on forming an expeditionary force, to fight an ever increasingly belligerent
Germany in Europe, or a home defence force to defend against invasion by Japan. The
public was similarly torn between the dangers presented by Germany and Japan. Prime
Minister Robert Menzies, having considered the threat, decided to commit our forces to
both spheres of operations.

In 1940 the Japanese Government was proposing the Greater East Asia Co-Prosperity
Scheme. The original concept was an idealistic wish to "free" Asia from colonial powers,
but soon, nationalists saw it as a way to gain resources to keep Japan a modern power,
and militarists saw the same resources as raw materials for war. On December 7th 1941
our worst fears were realised when The Japanese Imperial Forces, in response to trade
embargos imposed on Japan, and seeking to remove military barriers to her capture of
the resource rich Dutch East Indies, attacked The American Pacific Fleet Base at Pearl
Harbour on Hawaii, in the hours preceding this she landed troops along the coast of
Malaya. She would go on to occupy Singapore, Burma, The Philippines, Borneo,
Micronesia and by March 1942 the Dutch East Indies, a major source of oil. Japan was
now well placed to launch raids across Northern Australia. Using Carrier based fighters,
dive bombers and High Altitude bombers to Darwin was bombed in Feb 1942. Selective
bombing and strafing across NW WA, NT and Nthn Qld occurred throughout 1942 and
1943. Japan’s intention was to deny allied forces the use of airfields and ports across
Northern Australia to launch reprisal attacks.

In Fremantle, as the threat scenario changed from Naval bombardment and U-Boat
attack, to attack from the air by carrier-launched waves of dive bombers and fighter
aircraft, improvements to our air defence plan became an urgent priority. Batteries of

21

Anti-aircraft guns both heavy and light, search light batteries, air defence radar and
RAAF assets were rushed into service in the region.

The Port of Fremantle and Cockburn Sound continued to be a busy place with naval
vessels, cargo ships & troop carriers waiting in Gage Roads for convoys to form up or
waiting for space in the harbour to berth. HMT Queen Mary for example visited
Fremantle 19 times between 1940 & 43. Fremantle and Cockburn sound became a fully
militarized Port facility, incorporating the largest submarine base in the Southern
Hemisphere with more than 170 American, British and Dutch Submarines and their
attendant vessels stationed here.

Towards the end of 1942 authority had been given to relocate the Fort Arthur Head guns
to Leighton where their prime task of "Examination Battery" could be fulfilled more
satisfactorily. This role saw them covering The Examination Area, an allocated patch of
Gage Roads that all shipping had to pass through to establish its bona fides with the port
authorities. The guns were emplaced on temporary mountings as it was already planned
to equip the site with more modern weapons as soon as they became available from the
United Kingdom. In the meantime over 300 metres of tunnels were excavated in places
up to 10 metres below ground in which magazines for the storage of ammunition,
communications, gun crew rest areas and observation posts were constructed. The
Battery Commander was a mining engineer who used his knowledge to develop the
complex. Construction expertise and labour was provided by Army Engineers and
Artillerymen, working around the clock to excavate the tunnels using pick, shovel and
the odd pneumatic drill. They constructed internal brick walls, concrete floors and timber
or brick arch roofing from local materials. They also removed and camouflaged all spoil.
By 1943 The Port of Fremantle had become Fortress Fremantle, co-ordinating HQ was
located at the Artillery Barracks in Burt St and the port was ringed with observation
posts, radar installations and searchlight Batteries. 18 long, medium and short range
guns emplaced at Swanbourne, Leighton, Fremantle, Cape Peron, Rottnest & Garden
Islands provided coastal defence, while 40 Heavy anti-aircraft guns combined with 36
light anti-aircraft guns covered the skies. This made Fremantle the most heavily
defended Port in Australia. Two Cruiser warships patrolled the waters off the port with
aerial reconnaissance support from fighter aircraft, medium-range Beauforts and long-
range Catalina aircraft. All in all, Fremantle was prepared for the very worst that could
be envisaged, just beyond that horizon.

It is a testament to the skill and determination of the West Australians who constructed
the Leighton Battery Tunnel Complex, that while facing a seemingly unstoppable foe,
they constructed, within six months, this entire facility to such a high standard that it
remains today, mostly intact after more than 70 years. Indeed, it speaks volumes about
their determination to defend our port, our city, our home, come what may.

Lest we forget.

	

22

APPENDIX 3 - Ceremony Brochure

FREMANTLE FORTRESS – LEIGHTON BATTERY
WW2 COASTAL DEFENCE FACILITIES

Engineering Heritage National Marker

Commemoration Ceremony
Leighton Battery
Saturday November 29, 2014

PR
O

G
RA

M
 B

O
O

K
LE

T

23

Program

Acknowledgement of Traditional Ownership of Land

Formal welcome, recognition of distinguished guests and apologies

Professor Mark Bush, Chairman of Engineering Heritage Western Australia

Introduction by Professor Bush of Mr Will Neethling, President of Engineers Australia
Western Australian Division

Engineers Australia Engineering Heritage Recognition Program

Mr Will Neethling

An Introduction to Garrison Artillery in Western Australia

Brigadier A G Warner AM LVO
Representative Colonel Commandant, Royal Regiment of Australian Artillery

FREMANTLE – Port of Convoys – Strategic Naval Base

Mr Phillip Rowson
Royal Australian Artillery Historical Society WA

Unveiling of Engineering Heritage Australia Interpretation Panel

Brigadier A G Warner and Mr David Carter

Acceptance of panel

Mr David Carter, President, Royal Australian Artillery Historical Society

Closing Remarks

Professor Mark Bush

Following light refreshments, members of the RAAHS will be conducting tours of the
battery for those who have indicated their interest.

(Cover photo: 6 inch gun emplacement, Leighton battery)

Engineering Heritage National Marker

In June 2014
Engineering Heritage
Australia advised
Engineering Heritage
Western Australia
that its nomination of
Fremantle Fortress –
Leighton Battery
World War 2 Coastal Defence Facilities
met the assessment criteria set down in
Engineers Australia’s Heritage
Recognition Program Guidelines and had
been awarded an Engineering Heritage
National Marker. The following is a
summary of the nomination document.

Fremantle Fortress and Leighton
Battery

In the mid 1930s the Government of the
Commonwealth of Australia commenced
an upgrade of its fixed coastal defence
artillery batteries to protect Australian
ports from possible enemy attack.

On the west coast priority was given to
upgrading and extending the coastal
defence system for the Port of Fremantle
by establishing new facilities on Rottnest
and Garden Islands and modernising the
existing batteries on the mainland at
Leighton, Swanbourne, North Mole,
Fremantle Harbour, South Beach and
Point Peron. The combined facilities were
known as “Fremantle Fortress”.

The original plan for the defence of
Fremantle was to place 9.2 inch guns on
an elevated site at Buckland Hill in
Mosman Park, but it was realised that
this strategy would not have prevented
long range bombardment of the port by
cruisers equipped with 8 inch guns. It
was then decided to locate the 9.2 inch
guns at Oliver Hill on Rottnest Island
which would have allowed engagement
of hostile ships before they were in range
to bombard the port. It was also decided

to install 6 inch guns at Rottnest (Bickley
Point), Arthur Head (Fremantle) and Fort
Forrest (North Fremantle).

A subsequent decision was taken in mid
1935 to place the Fort Forrest guns at
Swanbourne (north of Cottesloe). The
reason for overlooking the superior
Buckland Hill site was the proximity of the
Perth to Fremantle railway and main
road, plus the concern that the
concussion of the guns would damage
valuable instruments at the nearby
Cottesloe cable station.

When war broke out on 3 September
1939 the 9 inch and 6 inch gun batteries
at Rottnest were operational, as were the
6 inch gun batteries at Arthur Head and
Swanbourne.

3.7 inch Anti-aircraft Battery
Installation
In 1941 four 3.7 inch anti-aircraft guns
were deployed to the Buckland Hill area
and these became operational late in that
year.

3.7 inch anti-aircraft gun and crew

In early 1942 consideration was given to
re-locating the Arthur Head battery to
Buckland Hill. A probable reason was

25

concerns by the Navy related to the
increased level of shipping in Fremantle
Harbour over which the Arthur Head
battery would have to fire to defend the
examination anchorage and Gage
Roads. In June 1942 the decision was
taken to re-locate the Arthur Head battery
to Buckland Hill (Leighton).

Leighton Examination Battery

It is not clear when construction
commenced at the Buckland Hill site but
in January/February 1943 two 6 inch
guns were moved from Arthur Head.
Proof firing of the Leighton Battery
occurred on 8 February 1943. The
designer was the Commonwealth
Department of the Interior and
construction was the responsibility of the
7th Troop of the Royal Australian
Engineers, the Royal Australian Artillery
and the Public Works Department of WA.
The Leighton Battery was known as an
Examination Battery. Its purpose was to
keep a lookout for ships, and, when in
view, to advise HQ if the ships were
giving the correct identification signals. If
a ship did not signal properly, the battery
sighted the guns ready to fire, if
instructed, a warning shot across the bow
of the ship.

The 6 inch guns at Leighton ceased
operation in March 1945 and were re-
located to the Princess Royal battery at
Albany.

5.25 inch Batteries Planned for
Fremantle Fortress

In the second half of 1942 consideration
was given to the installation of 5.25 inch
dual role coastal artillery/anti-aircraft gun
batteries in Australia.

In early 1944 it was decided to install
three 5.25 inch batteries at Leighton,
South Fremantle and Point Peron. Work
commenced at the Leighton site in May

1945, but due to financial constraints it
was not completed until the second half
of 1947 and the battery was proofed in
November of that year. The installation of
the South Fremantle battery was
commenced but not completed and it
was subsequently decided not to proceed
with the Point Peron Battery.

Although 5.25 inch dual purpose guns
were planned for the defence of every
major port in Australia, the Leighton
Battery was the only one which actually
became operational.

5.25 inch Gun in AA mode (above) and
coastal defence mode (below)

Post World War 2 Development

After WW2 the Leighton battery was
used for regular army training, and from
1952 by the Citizens’ Military Force,
which was a significant part of the
National Service Scheme. The Army
continued to use the facilities at the site
until 1963 when the tunnels were closed
by bulldozing the entrances.

26

In 1984 the Commonwealth relinquished
its land at Buckland Hill and most of it
was sold for re-development. Some land,
including the area allocated to the
battery, was set aside for public open
space. The Owner of the site is the Town
of Mosman Park, with whom
management of the site was vested by
the Government of Western Australia
Department of Regional Development.

The Royal Australian Artillery Historical
Society of Western Australia (Inc) –
RAAHSWA was subsequently granted
permissive occupancy of the Battery area
and was authorised to develop a military
museum at the site.

The developer of Buckland Hill Estate,
the residential area south of the battery,
worked with the members of the
RAAHSWA to conserve the battery
tunnels and gun emplacements. During
the late 1980s and the 1990s the
restoration of the site and conservation
work of the battery facilities was
undertaken, financed by grants from
Commonwealth and State agencies.

The restored Leighton Battery was
officially opened, under that name, on 29
November, 1997, by His Excellency
Major General Michael Jeffrey AO MC,
Governor of Western Australia.

Heritage Listings

The Australian Heritage Commission
placed the battery on the Register of the
National Estate on 22 June 1993. It was
given National Trust Classification on 13
May 1996 and it was accorded a
Permanent Entry in the Western
Australian Register of Heritage Places on
27 August 1999.

Statement of Significance

The Leighton Battery, the conserved
remains of a mostly underground World

War 2 artillery defence installation,
comprising a complex of tunnels, various
engine, magazine and rest rooms, an
observation post, a semi-buried
command post, two 6 inch gun
emplacements, two 5.25 inch gun
emplacements (one of which remains
buried), a radar hut, access roads and
limestone retaining walls, and the
surrounding open space, has cultural and
national significance for the following
reasons :-

• The battery was an important part of

Fremantle Fortress, the coastal
defence network established prior to
and during World War 2 to protect
the Port of Fremantle from enemy
sea and air attack.

• The extensive underground defence
facility tunnel network is an excellent
example of technical achievement.

• The site is a remnant of a much
larger military complex which
occupied most of Buckland Hill after
1941.

• It is the site of the only 5.25 inch dual
use coastal/anti-aircraft battery, of
the eight that were planned to protect
Australian ports during World War 2,
which actually became operational.

• The facilities, and the high level of
military interpretation on display, are
of considerable significance to men
and women who served in Australian
Army artillery units in World War 2,
and in succeeding wars, as well as of
interest to the general public.

Acknowledgements

Engineering Heritage Western Australia
acknowledges that it has used the
following documents in the preparation of
the nomination and this program.

The Western Australian State Heritage
Office: Documentation leading to
Permanent Entry on the WA State
Register of Heritage Places 27 August
1999

Buckland Hill as a Defence Site –
Beginnings: Matthew Adams

The Leighton Battery Heritage Site:
www.artillerywa.org.au/raahs/leighton

The Leighton Battery Virtual Tour:
www.artillerywa.org.au/vtour/vtour

Engineering Heritage WA: Nomination of
Fremantle Fortress – Rottnest Island
WW2 Coastal Defence Facilities for an

Engineering Heritage National Landmark
2010

The Royal Australian Artillery
Association WA (Inc): Brochure of
Project 2013 Celebrating 75 Years of
Artillery History in Western Australia.

The support of the Council and staff of
the Town of Mosman Park, the Mosman
Park RSL, the National Servicemen’s
Association and the Committee of the
Royal Australian Artillery Historical
Society WA, and in particular, Mr Don
Rae, is gratefully acknowledged

Aerial view of battery site c. 1947 showing the three 5.25 inch gun installations

712 Murray Street
West Perth WA 6005
Phone: (08) 9321 3340
Fax: (08) 9481 4332
Email: wa@engineersaustralia.org.au

 Web: www.engineersaustralia.org.au/wa

28

APPENDIX 4 - Media Coverage

29

APPENDIX 5 - Interpretation Panel Design

30

APPENDIX 6 - Letters of Appreciation

31

To Mr Don Rae, RAAHSWA

Hello Don,

Congratulations to yourself, Don Young and the many volunteers involved on such a
beautifully run event on Saturday. From the moment I arrived I was impressed at the
amount of professionalism, friendliness and guidance by the Leighton Battery
volunteers- but not that I expected anything less! Everything from the food, the set-up
and the people presenting was perfectly informative and interesting. Not to mention the
plaque/sign itself, what great value it is going to add by sharing the history and
connection of the site to WA, Australia and the War with visitors!

The event booklet was also beautifully presented and such a great way for all the guests
to take a little bit of the day home with them. I will be sending the library a copy also to
scan and keep in their history files.

Should you have the time, I would love a copy of the speeches from the presenters on
the day. They would be wonderful to have as a keepsake with the booklet, with all that
great information!

Thank you again for the invitation. I am very much looking forward to the next Leighton
Battery project!

Warmest Regards,
Haylie

Haylie Clark
Community Development Officer

